Army Open System Demonstration (AMCOM) Open Systems Project Engineering Conference (OSPEC) FY 98 Status Review 29 April - 1 May 1998 Bruce Lewis US Army Aviation and Missile Command Steve Vestal Honeywell, Principal Investigator ## **Agenda** - Project Description - Goals - Requirements - Tasks/Technical Approach - Results/Recommendations - FY 98 Tasks/Schedule # What Changes Are Needed to POSIX to Satisfy Missile and Aviation System Requirements? How Can We Know? - Test Many Different Systems by Implementing Them on Top of POSIX. - Expensive! - Takes too long! or - Implement MetaH on Top of POSIX. - MetaH satisfies a broad range of current and anticipated missile and aviation systems. - Cost is reasonable. - Will provide quantitative results for - performance. - adequacy of current POSIX features with recommendations for enhancements and/or new features. - Leverages POSIX into DARPA rapid development environment. #### **Synergism and Integration Path** # **Society of Automotive Engineers Generic Open Architecture Stack** #### **Architectural SW Backplane** - Strong Partitioning Not Just Memory Protection But Also ... - Timing Control - Process Control - Interface Control #### **MetaH/POSIX Goals** - Discover missing required capabilities for Avionics - Reduce adoption barriers for MetaH and SAE/POSIX by working with programs, vendors to meet requirements - Reflect advanced Avionics requirements into SAE/POSIX standards - Demonstrate usability - Leverage POSIX and related Standards into advanced DARPA Developments - Start standardization of MetaH Achitecture Description Language for Avionics ## **MetaH/POSIX 97 Evaluation Study** #### **Objectives** - Assess benefits of achievable portability using real-time POSIX - Assess suitability of real-time POSIX for MetaH-produced missile and helicopter avionics software - Identify possible POSIX and MetaH enhancements #### Methodology / Tasks - Survey POSIX documents and vendors - Survey missile and helicopter program requirements - Prototype a MetaH retarget to a real-time POSIX implementation # Missile and Helicopter Requirements - Functional - Processor time and space - Development process # Missile and Helicopter Functional Requirements - Some functional requirements are outside POSIX and MetaH scope - Initial hardware self-test - Memory management, e.g. ROM-to-RAM code copies - Low-level error management, e.g. lock-step pair restart - Hardware device interfaces - Missile and helicopter functional requirements were largely inferred from MetaH requirements - MetaH is emerging technology - Incorporates methods widely-used in practice - Incorporates methods that anticipate future systems # Missile and Helicopter Time and Space Requirements #### Some data obtained from liaaila Duafila - OH-58D helicopter (Kiowa Warrior) - Patriot Anti-Cruise missile (PACM) - Theatre High-Altitude Air Defense (THAAD) - Army Tactical Missile System (Army TACMS) - Inertial Flight Measurement Unit (Honeywell IFMU) | Wilssile Profile | Helicopter Profile | |----------------------------|-----------------------| | Multi-processor | Multi-processor | | Some Heterogeneous DSP+GPP | Heterogeneous DSP/GPP | | 1MB memory/processor | 10MB memory/processor | | 500Hz high rate | 50 Hz high rate | | | Some security | # Missile and Helicopter Development Process Requirements - Verification - RTOS must be verified, too - Partitioning - Multi-Platform Development - Workstation testbed flight system # Honeywell Integrated Tools for Integrated Avionics #### **MetaH Discriminators** #### Not a traditional CASE tool specialized for hard real-time, fault-tolerant, safely/securely partitioned, scalable multi-processor systems integration toolset with open interfaces to domain-specific generators, re-engineering tools, module libraries, etc. closely couples formal modeling and analysis with design and implementation attentive to software/hardware interface, multi-processor systems, software/hardware configurability and protability #### Not a traditional Real-time Operating System designed to be retargeted to desired execution environment, including existing real-time run-times/kernels/operating systems application-specific executive is tailored for each application, off-line configuration enables faster and smaller executives #### **MetaH Toolset** #### MetaH Executive "Glue" Code format April 98.ppt 5/12/98 ### **Prototype Technical Approach** #### Design Decisions - Where does MetaH glue code/function go? - How do processes communicate with MetaH executive? - How is the MetaH process life cycle managed? - How are MetaH shared objects implemented? - How is MetaH message passing implemented? - How is synchronization supported? #### Alternatives and Selections - Try to support full MetaH - Try to use simplest, most direct choices ## **Summary of Effort** - POSIX documents and tools reviewed, tools selected - Prototype based on POSIX was partially functional - Much of the prototyping effort was spent filling POSIX gaps and bugs (we filled in vendor's gaps using FSU Florist) - About 70 objects from 11 POSIX packages referenced - Recommendations presented to SAE and POSIX ## **Portability Conclusions** - Portability is limited by incomplete implementations - There are situations where significant benefits are possible anyway - Proven architecture concepts - Some source portability - Portability from workstation to testbed to flight hardware - Ease processor upgrades - Allocate your own resources to insure an appropriate implementation ## **Avionics Requirements Conclusions** - Neither current POSIX standards or commercially available implementations are likely to support fully partitioned MetaH off-the-shelf - Partially partitioned MetaH on a reduced vendor-specific POSIX profile is possible and would meet requirements of many helicopter systems - Unpartitioned MetaH with restricted aperiodic scheduling on a reduced vendor-specific POSIX profile or on Ada95 is possible and would meet requirements of many missile systems #### Recommendations #### **Desired POSIX enhancements** - Support for adaptive real-time scheduling - Support for partitioning - Support for extended executives #### **Desired MetaH enhancements** - Subsets for minimal RTOS configurations - Improved event processing - Standard IO and device interfaces #### **1998 Plans** - Begin Metah standardization process - Preliminary evaluation of the following activities, followed by selection and focus on one - Extend work on POSIX, MetaH and LynxOS to support and demo efficient fully partitioned and adaptively scheduled multiprocessor systems - Prototype POSIX, MetaH and pAOS to support and demo efficient fully partitioned and adaptively scheduled multiprocessor systems - Incorporate a UDI interface capability in MetaH and experiment with available devices and drivers. # Additional Information # MetaH Scheduling and Allocation Features - Periodic and aperiodic processes - Preperiod deadlines and communication - Process criticalities - Multiple user-selectable real-time semaphore protocols - Hard real-time multi-processor port-to-port communication - Dynamic reconfiguration of processes and connections - Processor and channel real-time schedulability analysis - Constraint specifications for software/hardware binding - Process chaining for undelayed messages and ordering - Slack scheduling of aperiodic, incremental, queue server processes - Multiple subtasks within multiple threads #### **MetaH Partitioning Features** - Processes are allocated individual protected address spaces - Execution time limits can be specified and enforced - Elaboration time - Initialization time - Compute time - Semaphore locking time - Process scheduling criticalities can be specified - Process only has the run-time capabilities granted in the specification - Communication, data access and scheduling interference checked against specified safety/certification level and data rights attributes #### **MetaH Fault-Tolerance Features** - Default behaviors for unhandled application process exceptions - Process time limits and criticalities to handle timing faults - Communication and semaphore protocols detect and report faults - Plug-replaceable inter-processor executive concensus protocol - Error models and fault attributes allow specification and reliability modeling of redundancy management architectures - Dynamic reconfiguration (mode changes) with processor restart - Event concensus expressions for fault-tolerant mode changes # **MetaH Hardware Specification Features** - Retargetable to selected language toolset and RTOS - Software/hardware interface features: hardware ports, hardware monitors, hardware events - Processor and device specifications identify driver and interface source modules - Channel specification used to connect processors in arbitrary topologies - Decrease retargeting effort through standard interfaces: Ada95, POSIX, UDI, . . . - Extend distributed scheduling to handle low-bandwidth, high-latency channels, e.g. 1553, CAN, ARINC 659, . . . # Where does MetaH Glue Code/Function Go? - Map all MetaH services to POSIX services - Include executive code in application processes - Add executive code to RTOS kernel - Executive code in a separate POSIX process ## **Honeywell** How do Processes Communicate with the MetaH Executive? - Traps, inter-address-space procedure calls - Shared memory for parameters and results - Messages for parameters and results - Semaphores for call/return synchronization - Signals for call/return synchronization ## **MetaH Process Life Cycle** # How is the MetaH Process Life Cycle Managed? - Process restart service - Process start and terminate service - Generate "wrapper" for each process # How are MetaH Shared Objects Implemented? - Linker overlays - Ada95 shared passive packages - Shared memory objects and generated address clauses # How are MetaH Messages Implemented? - POSIX message services - Assignments through shared memory objects ## **How is Synchronization Supported?** - Applications directly use POSIX services - MetaH semaphores built using POSIX services - Total evaluation (including surveys and paperwork) about 4MM - Partially functional prototype produced - Preprocessing, compile, link by hand - Ran some simple examples - Several features unimplemented - Code referenced about 70 objects from 11 POSIX packages POSIX_PROCESS_IDENTIFICATION POSIX_IO POSIX_PROCESS_PRIMITIVES POSIX_MEMORY_LOCKING POSIX_PROCESS_SCHEDULING POSIX_MEMORY_MAPPING POSIX_SHARED_MEMORY_OBJECTS POSIX_MESSAGE_QUEUES POSIX_SIGNALS POSIX_PERMISSIONS ## **Our Portability Experiences** - Commercial products offer a subset of what we wanted - We filled in gaps using Florist from FSU - We spent a lot of time on POSIX interface implementation ### **Portability Benefits** - Common and proven architecture and design concepts - Some source code portability - Portability is always limited by application dependence - Process portability: workstation testbed flight system - Ease processor upgrades to reduce recurring hardware cost #### **Possible POSIX Enhancements** - Control child priority at start - Control child process thread priorities - Child process restart (running and terminated) - Execution time monitoring, limiting, stop/continue - Restrict child calls that impact scheduling, memory allocation - Semaphore semantics to handle fault while locked - Rapid parent/child service request (e.g. passive parent) #### **Possible MetaH Enhancements** - Additional Semaphore Capabilities - Conditional variables - Mutexes - Unpartitioned MetaH - Identical defect-free semantics - Identical RTOS interface, or at least identical MetaH- generated code - Simplified aperiodic protocols - Additional event selection & queueing features #### **Other Documents and Standards** - Proposed POSIX additional realtime extensions - Proposed POSIX application environment profiles - Proposed realtime distributed communications - SAE Generic Open Architecture (GOA) framework - Uniform Driver Interface (UDI) - Intelligent Input/Output (I₂O) ## Draft POSIX Additional Realtime Extensions - MetaH designed to easily add selectable semaphore protocols, can pass reader/writer and spin-lock capabilities on to application processes. Multi-processor protocols in particular offer complex trade-offs - Interface to shared storage pools across multiple processors should be as compatible as possible with shared memory object interface, e.g. shared memory objects come from local storage pool - MetaH needs system-wide periodic signal driveable from synchronized system clock ## **Draft POSIX Application Environment Profiles** - Minimal Realtime System Profile is a reasonable baseline for flight systems - Desire process interfaces for upward compatibility, with suitably limited semantics - Full processes with protected address spaces and time partitioning would be suitable for IMA systems #### **Realtime Distributed Communication** - MetaH would create endpoints and connections between executives on different processors at start-up - Would like to send different object types (or at least subtypes) over connections - Directory services shouldn't be essential for this - Buffer management, configuration, and heterogeneous systems support useful (heterogeneous languages, too) - MetaH requires a communications schedulability model - MetaH manages end-to-end system scheduling and analysis, interface to a communications link is by timing message release and requiring a delivery deadline - Priority is not directly meaningful for many types of communications link hardware ### SAE Generic Open Architecture Framework MetaH executive is an eXtended Operating System (XOS) # **Uniform Driver Interface**
 Intelligent Input/Output - POSIX provides interfaces only for some classes of devices, e.g. mass storage, terminals - MetaH would treat UDI modules like others that are being selected and composed into an application, but would need to support a UDI environment for them - Some avionics system components are best treated as MetaH devices (IOPs) rather than MetaH processors, e.g. smart sensors, smart-head displays. Integration with an I₂O toolset/environment might be appropriate ## Effort Saved Using MetaH Estimated 37% reduction in Total Effort ### Honeywell Complex Systems Engineering: A Multi-Disciplinary Engineering Process! Analysis Design Implementation Integration # Architecture: The Missing Link in Engineering! # Paradigm for Architecture Based Software Development ### Mapping to a Modular System • Individual Units Map to Different Areas of Modular System's Resources Partitions Needed to Separate Individual Components Within a Resource